
		
	

	

Ukázka knihy z internetového knihkupectví www.kosmas.cz

		
			Martin Trbušek

			Pátý kámen

			

			Vydala Moravská Bastei MOBA, s. r. o., Brno 2018

			

			

			www.mobaknihy.cz

			

			www.facebook.com/moba.cz

			

			

			© Martin Trbušek, 2018

			Obálka © Zdenka Gelnarová, 2018

			© Moravská Bastei MOBA, s. r. o., Brno 2018

			Elektronické formáty DRUSALA, s. r. o.

			

			ISBN 978-80-243-8523-5 (epub)

			ISBN 978-80-243-8524-2 (mobi)

		

		
			

			Molekulárně­-biologická laboratoř zaměřená na výzkum rakoviny představuje pro autora důvěrně známé prostředí. Celkové charaktery postav vystupujících v příběhu jsou však smyšlené a neodpovídají žádným skutečným osobám.

			

			

			

			

			

			

			

			Za cenné odborné rady a komentáře bych rád poděkoval podporučíku Josefu Gernešovi z útvaru OSKH PP Policie České republiky. Za podporu při tvorbě románu a stimulující diskuse patří dále mé vřelé poděkování přátelům z Brna­-Komína, bývalým spolužačkám a spolužákům a v neposlední řadě mé rodině – manželce Dáše a dětem Elišce a Radimovi.

		

		
			V Brně, někdy okolo roku 2020

		

		
			Středa, 19. května

			Černé dešťové mraky se usadily nad městem. Pohodlně se natáhly od obzoru k obzoru, aby daly všem dole najevo, že déšť je na spadnutí.

			Nějak brzy, vždyť víkend je ještě daleko, pomyslel si molekulární biolog Viktor Polanský. Když před několika lety poprvé zaslechl teorii paní sanitárky Karáskové o tom, proč daleko častěji prší v sobotu a v neděli než během pracovního týdne – totiž, že se během něj nahromadí nad naším světem zplodiny a o víkendu pak spadnou dolů – musel se v duchu smát. Věděl, že je to přemýšlivá postarší žena, ale byla to koneckonců jen sanitárka mající na starosti mytí laboratorního skla.

			Když však o něco později dospěla k úplně stejným závěrům i americká studie publikovaná v prestižním vědeckém časopise Proceedings of the National Academy of Sciences, na paní Karáskovou s obdivem vzpomněl. Docela nevěřícně se v článku dočetl, že pět pracovních dní je tak akorát dlouhá doba na to, aby se nad naší severní průmyslovou polokoulí nashromáždilo dostatečně velké množství sajrajtu, který pak napadá zpátky na Zemi při víkendovém ochlazení, způsobeném podstatně nižší průmyslovou činností.

			Někdo zaklepal na dveře.

			„Ano!“

			„Ahoj Viktore.“ Do místnosti nakoukla elegantní dívčí hlava. Doktorka přírodních věd Magda Navrátilová, osmadvacetiletá biochemička s čerstvým doktorátem v kapse, měla nejen okouzlující úsměv, ale i další trumfy nespoutaného mládí – půvabný obličej, do kterého občas spadla kadeř hustých hnědých vlasů, a veselou, téměř bezstarostnou povahu. Viktor Polanský byl velmi rád, že k nim do ústavu zhruba před rokem nastoupila. Byť do skupiny paní šéfové, se kterou se jeho pracovní vztah vyvíjel v poslední době od desíti k pěti (nebo spíše ke čtyřem, jak si občas pomyslel). Naštěstí to však nebránilo tomu, aby jeho souznění s Magdou Navrátilovou nabíralo opačné dimenze – dnes to bylo přibližně čtvrt roku od chvíle, kdy s překvapením zaznamenal, že k ní začíná něco cítit. Něco hlubšího než jen běžný příjemný pocit, který míváme z někoho sympatického, s kým je nám příjemné pracovat.

			„Mám se tě zeptat, jestli máš vše připravené na tu tiskovku? A jestli budeš v laborce o víkendu?“

			„A to se ptá kdo?“ otázal se Polanský s předstíraným úsměvem, i když odpověď moc dobře znal.

			„Monika.“

			„Jistě,“ pronesl s despektem a úsměv přeladil do jízlivé varianty. „Tak jí prosím vyřiď, že mám. A o víkendu v laboratoři nebudu, musím v neděli pracovně do Prahy. To mi na starosti stačí.“

			Magda Navrátilová se na svého kolegu pozorněji podívala a myslí jí prolétl náhlý pocit, že možná není úplně všechno v pořádku. Na jeho invektivy a lépe či hůře skrývané antipatie vůči jejich společné vedoucí, docentce Monice Millerové, si za ten rok v laboratoři už zvykla. Šestým smyslem teď ale vycítila, že je možná ve hře ještě něco jiného. Něco, co Viktora Polanského skutečně trápí. Ten člověk se jí v poslední době pracovně hodně věnoval, i když formálně nemusel. Ačkoli se z její strany o hlubší citovou záležitost nejednalo, úplně lhostejný jí kolega nebyl. Cítila k němu upřímné přátelství a sympatie.

			„Vyřídím.“ Na chvíli zaváhala. „Všechno v pohodě?“ Usmál se na ni. „Ano.“ Pak po chvilce zaváhání dodal:

			„Jen jsem teď ze všeho trochu unavený, víš.“

			„Jasně, rozumím.“ Ještě jednou se na něj mile usmála.

			„Ou kej, běžím, a ať ti ta tiskovka dobře dopadne!“

			Viktor Polanský si byl jistý, o kom se mu dnes v noci bude zdát.

			

			Pracoviště s oficiálním názvem Laboratoř nádorové biologie se nacházelo v těsném sousedství obřího kampusu Masarykovy univerzity v Brně­-Bohunicích. Byla to jedna z tisíců svatyň vědy rozesetých po celém světě: stejně jako v Brně mohla laboratoř stát třeba v Singapuru nebo v Buenos Aires a vypadala by zřejmě podobně.

			Patřila pod prestižní vědecký ústav KASSIOPEA, který byl zaměřen na výzkum rakoviny. Díky strategické poloze měli lidé z ústavu bezprostřední kontakty s dalšími institucemi zabývajícími se v Brně molekulární onkologií a také zajištěný nekončící přísun studentů toužících něco zásadního dokázat. Nejlépe zatnout zvrhlým rakovinným buňkám jednou pro vždy tipec – samozřejmě na základě nějaké geniální myšlenky. A tak KASSIOPEA dobře prosperovala, alespoň prozatím.

			I když se pošetilí lidé i na počátku jednadvacátého století stále dělili podle vyznávaného náboženství nebo své národnosti, zdálo se, že unisono dobře chápou, proč studovat zázračný genetický kód. Neexistovala snad žádná vyspělá země, kde by se genetika nevyučovala a kde by molekulární biologové neprováděli v laboratořích svoje stále záhadnější kouzla. Molekulára, jak ji familiárně nazývali ti, kdo ji vystudovali, se prostě vyprofilovala jako světová věda číslo jedna. V důležitosti objevů jí čas od času konkurovaly pouze fyzika a astronomie.

			Viktor Polanský, pětačtyřicetiletý sportovně vyhlížející muž, se za posledních pár minut již poněkolikáté podíval z okna směrem na město. Už se stmívalo a v dáli se začínaly rýsovat korálky pouličního osvětlení. Protože měl rozsvícenou jen malou lampičku nad stolem, zahlédl v odrazu skla svoji tvář. Objektivně vzato, ta tvář nebyla špatná: ostře řezané rysy a mírně orlí nos jí propůjčovaly mužný výraz. Optimisté v ní dokonce spatřovali částečnou podobu s Robertem Redfordem. Ale jeho dnes zaujaly spíše unavené, propadlé oči. Až se jich trochu lekl a pohled rychle odvrátil. Raději se v myšlenkách vrátil k práci a ke svým genům.

			Samozřejmě věděl, že všechno vlastně začalo tady v Brně, při úpatí Špilberku, v oblasti starého města nazývaného pravověrnými Brňany důvěrně Oltec. V prostorách zdejšího kláštera cisterciaček, který založila už v roce 1323 česká a polská královna Eliška Rejčka, prováděl v devatenáctém století svoje pokusy s křížením hrachu opat Johann Gregor Mendel. Jeho pokusy z padesátých let předminulého století, publikované v roce 1866, položily základy genetiky, vědy o dědičnosti, která postupně zcela zvrátila dosavadní představy o vzniku a vývoji živých organismů.

			Ze zamyšlení vytrhlo Viktora Polanského zazvonění pevné linky.

			„Ano?“

			„Ahoj, tady Monika. Jen se chci zeptat, jestli už máš připravené všechno na tu tiskovku?“

			„Ahoj Moniko. Ano, mám.“

			„Dobře.“

			Ve sluchátku bylo chvíli ticho.

			„Viktore?“

			„Ano?“

			„Ještě jsem ti chtěla říct, že mně Martin Rubeš poslal ten manuskript na Burkittův lymfom a docela mě překvapilo, že tam nejsem uvedená mezi spoluautory.“

			Telefon se na chvíli odmlčel. Pak se opět ozval Moničin hlas, ze kterého bylo cítit jisté podráždění. „Takže jsem tě chtěla požádat, zda bys mě tam laskavě dopsal.“ Viktora Polanského tato žádost udivila a hmatatelně pocítil, jak v něm stoupá adrenalin. Za poslední roky již přivykl tomu, že se jeho vedoucí ráda sveze s lecjakým vědeckým výstupem svých spolupracovníků, na kterém se sama nepodílela. Nicméně takto přímočará nezastřená výzva ke spoluautorství na vědecké publikaci pro něj byla nečekaná a naznačovala, že se věci dostávají zase o stupeň dál. Nicméně on byl na dotyčné publikaci korespondujícím autorem, který zaštiťuje celý výzkumný projekt, a měl tak ohledně spoluautorů poslední slovo.

			„Moniko, asi takhle,“ začal zvolna, ale pak se nadechl a pokračoval co možná nejrozhodnějším hlasem, „na tu publikaci tě v žádném případě nepřipíšu. Nijak ses na ní nepodílela a bylo by proti všem etickým pravidlům, kdybychom toto nerespektovali. Můžu ti případně poslat etický kodex publikování na univerzitě, jestli chceš. Mám ho tady zrovna u sebe.“

			Prudká reakce Moniky Millerové doktora Polanského zaskočila. „Prosím tě, neposílej mi žádný kodex, tady nejsme na univerzitě! Já tě žádám, abys mě na tu publikaci dopsal: jsou na ní lidé z mého týmu a já jako jejich vedoucí tam tedy budu také!“

			Tak zlostný hlas od ní ještě neslyšel a byl sám překvapen, že mu trochu zatrnulo.

			„Slyšel jsi mě?“

			„Slyšel, Moniko,“ nutil se do klidu, ale stálo ho to notnou dávku přemáhání. I když mu na chvíli blesklo hlavou, zda by nebylo lepší ustoupit s ohledem na klid potřebný pro další práci, rychle tuto myšlenku zavrhl. Jestli se něco během své kariéry naučil, pak to bylo neustupování ve věcech, které považoval za zásadní. Moc dobře si uvědomoval, že politika appeasementu nevede nikam nejen v politice, ale ani ve vědě. „Ale na tu publikaci tě nepřipíšu, protože by to bylo nemorální. Už jsem ti říkal, jak budu ve své práci pojímat spoluautorství – jako významný příspěvek k projektu. A bavili jsme se o tom spolu dokonce několikrát!“ vybuchl nakonec Polanský také nečekaně silně. „Já prostě budu respektovat obecná pravidla vědecké práce, protože ony fungují po celém světě a jistě to není jen tak pro nic za nic. Ty máš svoje mantinely jinde, ale to se nedá nic dělat. Prostě nemá cenu, abychom ztráceli čas vzájemným přesvědčováním se.“

			Docentka Monika Millerová, mladší oproti svému kolegovi o pět let, se už chystala započít s vysvětlováním pravidel pracovní hierarchie v rámci laboratoře, tedy toho, kdo čí názory by měl respektovat. Na poslední chvíli však od tohoto záměru upustila. Uvědomila si, že by to byla jen zbytečná ztráta času, protože Viktor Polanský svůj postoj stejně nezmění. Na to ho znala až příliš dobře. Bohužel pro ni.

			„Fajn, tak dělej, jak myslíš,“ rychle hovor ukončila a bez jakéhokoli rozloučení zavěsila.

			Viktor Polanský položil sluchátko zpět do telefonu a pocítil, jak se mu ulevilo. Bylo to však jen na okamžik. Věděl, že se v nejbližší době bude muset pustit do záležitosti, která ho ani trochu netěšila. Ale kterou bude muset podstoupit bez ohledu na cokoli.

		

		
			Čtvrtek, 20. května

			Na tu tiskovou konferenci jsem byl zvědavý, dokonce bych řekl, že jsem se na ni i těšil. Což mi připadalo zvláštní, protože normálně mě takové akce nechávají chladným a svůj drahocenný čas trávím raději v laboratoři. Jenže tentokrát byla na pořadu dne prezentace klinické studie nového potenciálního léku proti rakovině. A něco takového se prostě nezažije každý den. Navíc hlavním autorem celého léčebného konceptu byl můj kamarád Viktor Polanský a já sám jsem se na vývoji klíčové látky s výraznými protinádorovými účinky podílel téměř od samého počátku.

			Před třemi roky jsem opustil svoje vlastní výzkumné projekty, které jsem do té doby považoval za náplň života, a přidal se k Viktorovi poté, co mi nabídl na projektu vývoje nového léku spoluúčast. A musím říct, že jsem svého rozhodnutí nikdy nelitoval. Bylo fascinující pozorovat, jak jsme experiment po experimentu postupovali kupředu a byli schopni zabíjet čím dál zvrhlejší nádorové buňky.

			Naše látka vyvinutá do podoby potenciálního protinádorového léku se nazývala Antitumorin (název vymyslel Viktor) a minulý rok na podzim prošla úspěšně první fází klinického testování: tedy neměla nežádoucí vedlejší účinky na lidský organismus – alespoň ne závažné. Teď už začínalo jít do tuhého: pokud by se protinádorová aktivita Antitumorinu prokázala v tak zvané klinické studii fáze II, ve které se již pečlivě a komplexně hodnotily léčebné účinky, byli bychom na nadějné cestě nový lék proti rakovině skutečně vyvinout.

			Nyní jsem si tedy užíval ten opojný pocit, že lidé vzhlížejí k vědcům s náležitou úctou, byvše fascinováni jejich mocí vyrvat čas od času přírodě nějaké to tajemství a použít ho pro blaho lidstva. Navíc Viktor Polanský vynikal schopností vysvětlit po lopatě i ty nejsložitější vědecké záležitosti a nadchnout pro ně posluchače.

			Proto jsem nebyl vůbec překvapený, že se mi jeho řeč jako obvykle líbí: princip Antitumorinu vysvětlil těm novinářům vážně moc hezky. Ani nedutali. Zato profesor Zeman, velký šéf celého našeho ústavu, se na židli v první řadě začal ošívat, což jsem ze svého místa viděl také docela zřetelně. Viktora už skoro hypnotizoval, jako by mu chtěl naznačit – tak hezké, ale v nejlepším se má přece končit!

			„Takže, teď přicházím k tomu nejdůležitějšímu,“ slyším svého kolegu zvyšovat hlas, přičemž Zemanovu nenápadnou snahu ignoruje. „Po dlouhém zvažování a pečlivém probrání všech pro a proti jsem se rozhodl, že první pacient vybraný pro klinickou studii fáze II, Matěj Nesvadba, lék Antitumorin nedostane.“

			V sále nastal šum a skoro každý teď vrhal nechápavé pohledy k sousedům, jako by čekal, že někdo jiný bude vědět, co má tohle znamenat. Přiznám se, že jsem byl také v šoku. Za poslední roky jsem přivykl tomu, že důležité věci ohledně výzkumu probírá Viktor se mnou. Tentokrát tomu bylo zjevně jinak.

			Znovu jsem na něj pohlédl a uvědomil si, že výraz v jeho obličeji nedokážu definovat. Jako bych tam žádný podobný nikdy neviděl. Slyším ještě teď, jak se mu hlas třese rozčilením: „Tento militantní ekologický aktivista si nezaslouží, aby měl prospěch z práce poctivých lidí. Po celý svůj život jen ničil práci jiných a škody, které napáchal zejména na jižní Moravě, jdou do miliard korun. Takže jsem se rozhodl, že panu Nesvadbovi nový lék prostě nevydám. Pro započetí klinické studie budeme muset najít jiného vhodného pacienta – nějakého slušného člověka,“ dodal pak už rychle, protože hluk v sále zřetelně zesílil.

			„Ale ještě vám dlužím bližší vysvětlení, které mě k tomuto rozhodnutí vede.“

			Sledoval jsem ho, jak se rozhlíží po sále, jako by si chtěl dodat odvahy.

			„Já…“ Hlas mu v tu chvíli selhal a v očích se objevily slzy. Za pár sekund však emoce ovládl a vrátila se mu rozhodnost. „Já jsem před osmi lety přišel kvůli panu Nesvadbovi o svoji ženu a jedinou dceru. Zde se můžete podívat na fotografie z jejich havárie na silnici R52 u Mikulova.“

			Ze saka vytáhl středně velkou bílou obálku a přendal si ji z jedné třesoucí se ruky do druhé.

			„Čtyři mrtví lidé, kromě mé ženy a dcery ještě dvě děti, které šly náhodou kolem. A to vše kvůli panu Nesvadbovi a jemu podobným. Kdyby tam stála dálnice na Vídeň, jejíž výstavbu bezohlední ekologičtí aktivisté po léta nesmyslně blokují, tato nehoda se nemusela stát. A s ní i spousty dalších tragédií v podobných místech.“

			Pomyslel jsem si, že toto rozhodnutí, které vyžadovalo jistě obrovskou dávku odvahy, mi k Viktorovi sedí. V myšlenkách jsem se vrátil k té tragické události, o které jsem s ním mluvil jen jednou a pak už nikdy více. Jeho žena a osmiletá dcerka bohužel neměly při čelní srážce s kamionem, který vyjel do protisměru, žádnou šanci. Dodnes si vybavuji, jak s ním diskuse zacloumala. A já pak nevěděl, jak z ní ven. Tedy jak ji decentně ukončit. Teď jsem přítele fascinovaně sledoval, jak pokračuje ve vysvětlování svého postoje.

			„Pan Nesvadba, patřící mezi opravdové zelené fanatiky, prostě nebude využívat výhod civilizace, když se jí snažil po celý svůj život zákeřně škodit. Já vážně nerozumím tomu, že se naše společnost nedokáže tomuto jasnému a čitelnému zlu postavit a nějakým adekvátním způsobem se s ním vypořádat. Takže alespoň v tomto případě se bude hrát podle mých not, když se tedy nenajde nikdo jiný, kdo by učinil řádění podobných jedinců přítrž.“

			V sále teď panoval skutečně silný ruch. Zřejmě i ostřílenější novináři si uvědomili, že něco podobného dosud nezažili. Vzpouru na Bounty v přímém přenosu. Ti, co zaklapli své laptopy, je znovu otvírali.

			Viktor se však již k dalšímu exposé nechystal. Položil pouze na řečnický pult obálku a volným, ale rozhodným krokem odešel ze sálu. K obálce se nikdo nehrnul. O tom, že se stala dotyčná nehoda, nikdo v sále zjevně nepochyboval.

			Když jsem dorazil k sobě do kanceláře, pípnul mi mobil. SMS zpráva, kterou jsem dostal, byla stručná: Promiň za komplikace, ale tohle jsem prostě musel udělat. V.

			Naprosto jsem to chápal.

			

			Profesor Zeman ukončil hovor v mobilu a zamyšleně hleděl do monitoru počítače, který v průběhu telefonátu zčernal. Mechanicky ťukl na jednu z kláves, čímž na obrazovce obnovil rozečtený soubor, avšak věděl, že se k práci hned tak nevrátí. Telefonát, který právě vyslechl, ho zaskočil více, než si původně myslel. Samozřejmě tušil, že sponzor klinické studie fáze II nebude z extempore doktora Polanského na tiskové konferenci nijak nadšený. Ale ani na chvíli by ho nenapadlo, že by kvůli tomu dokonce uvažoval o ukončení testování nového léku vyvinutého v jeho ústavu. Od tiskové konference uběhlo sotva pár hodin, takže situace musela být skutečně vážná, pokud se již ve firmě takovou myšlenkou zaobírali.

			Když o tom však dále přemýšlel, připadalo mu stále pravděpodobnější, že nadnárodní farmaceutický gigant HEALTH4YOU se nakonec skutečně může z klinické studie stáhnout. Antitumorin byl sice nadějnou sloučeninou s výraznými protirakovinnými účinky zaznamenanými ve všech dosud testovaných modelech, ale jediná látka svého druhu na světě to nebyla. V uších mu znělo zdánlivě logické varování, které právě vyslechl, totiž že oni si mohou najít i jiný inhibitor checkpoint kinázy 1. U někoho, kdo nebude hrozit skandálem se selektivní léčbou pacientů. I když profesor Zeman dobře chápal důvody, které vedly Polanského k jeho rozhodnutí, stejně tak vnímal jejich etickou rozporuplnost.

			Uvědomil si, že teď musí jednat rychle. Snad ještě není vše ztraceno.

			Během následujících pěti minut učinil tři krátké telefonáty a již za necelou čtvrthodinu seděli v jeho kanceláři všichni vyzvaní: Viktor Polanský (s unaveným výrazem v obličeji), vedoucí Laboratoře nádorové biologie docentka Millerová a profesor Alexandr Vávra, přednosta Kliniky komplexní onkologické péče Všeobecné fakultní nemocnice v Brně. Ti tři se posadili podél jedné strany proskleného stolu ve tvaru elipsy a profesor Zeman zaujal místo naproti nim.

			„Viktore, my všichni zde přítomní víme, co se vám před lety přihodilo, a moc dobře chápeme, jak se asi musíte cítit, když máte dát nyní váš potenciální lék zrovna tomu Nesvadbovi. Ano, je to vážně smutná ironie osudu,“ započal rozvážně svůj proslov ředitel ústavu. Jeho schopnost jemné diplomacie byla pověstná a on cítil, že nyní jí bude zapotřebí více než jindy. „Ale zkuste pochopit i vy nás. My všichni přece cítíme obrovský veřejný závazek. Každý lékař při promoci přísahá, že bude léčit pacienta všemi dostupnými prostředky. Takže nevím, jak bychom mohli morálně vůbec uvažovat o tom, že léčbu někomu potřebnému nepodáme. Takže bych vás poprosil…“

			„Jenže já nejsem lékař,“ vstoupil mu do řeči Polanský.

			„Prosím?“

			„Povídám, že já nejsem lékař. Já jsem vědec, molekulární biolog a nikdy jsem na nic podobného nepřísahal. Tudíž se necítím povinován dodržovat vaše závazky.“

			V místnosti se na chvíli rozhostilo ticho, o kterém se říká, že by se dalo krájet.

			„No dobře, striktně vzato tedy ne,“ připustil ředitel ústavu. Na chvíli se odmlčel a bylo zjevné, že těžko nachází slova. „Ale zkusme se na to podívat takto: Antitumorin patří formálně ústavu KASSIOPEA. I když nikdo nezpochybňuje, že jste ho v principu vymyslel vy, Viktore. No a z morálního hlediska patří také, alespoň částečně, Všeobecné fakultní nemocnici, která dlouhodobě spolupracuje s naším ústavem a nabídla, jak víte, celé svoje zázemí pro klinickou studii.“

			Zeman na vteřinu zabloudil pohledem k Vávrovi a ten mu hlavou nepatrně pokynul na souhlas.

			„Vaši klinickou studii Viktore! Vždyť víte, jak jste o ni stál a jak těžké bylo ji skutečně začít realizovat!“ Teď Zeman cítil, že získává postupně půdu pod nohama. „Tak mi řekněte, co by vás mohlo vést k tomu, abyste celé toto úsilí narušoval nebo, nedej bože, zhatil. Co, Viktore?“

			Na doktora Polanského se teď upíraly zraky všech přítomných. Profesor Vávra na něj hleděl spíše se soucitem smíšeným s určitým obdivem, zatímco docentce Millerové se nedařilo úplně skrýt uspokojení, že její podřízený nakonec přece jen dostane přes prsty.

			Ten se však v této věci vzdát nemínil.

			„Držel jste někdy svoje dítě za ruku v márnici?“ otázal se Zemana stroze.

			„Viktore… ne, nedržel,“ odpověděl nakonec Zeman stručně, protože mu nyní přišla jiná odpověď nepatřičná.

			„Tak vidíte.“ Viktorovy oči měly zarudlý nádech, dnes již poněkolikáté.

			„Viktore, vy ale přece nejste žádný doktor Galén, abyste selektoval…“

			„Proč ne?“

			„Co prosím?“

			„Ptám se, proč bych zrovna já nemohl být jako doktor Galén? Všechny literární postavy mají své skutečné živé protějšky. Jinak by literatura byla k ničemu.“

			Načež nastala další chvíle ticha.

			„Já vás chci ujistit, Viktore, že my vašim myšlenkovým pochodům částečně rozumíme,“ snažil se nyní profesor Zeman opět mluvit rozvážně. „Ale pochopte“ – usmál se a na chvíli ho napadlo, zda se mu toto surrealistické divadlo pouze nezdá – „my opravdu z hlediska mravních principů nemůžeme přistoupit na jakoukoli selekci v léčbě. To přece dobře víte. Takže se snažme situaci vnímat celkově a nezničme si společně historický okamžik, který nás možná za pár měsíců čeká, pokud vše dobře dopadne.“

			Hru na city jakožto poslední zoufalý pokus o zvládnutí situace následoval na druhé straně konečný vzdor.

			„Mě to moc mrzí, pane profesore, že vám s tímto dělám problémy. Opravdu moc!“, dal si Viktor Polanský záležet na naléhavé intonaci hlasu. „Ale ten Nesvadba skutečně žádný lék nedostane. Protože já mám finální oprávnění schválit aplikaci Antitumorinu u každého pacienta vybraného do klinické studie. To jistě dle rámcové smlouvy víte. A já ho tomu grázlovi prostě nedám. Jsem tím povinován své mrtvé rodině. Tak se, prosím, snažte zase pochopit vy mě!“

			Tvář doktora Polanského se teď uvolnila. Bylo cítit, že překročil rubikon po zralé úvaze a cesta zpět není možná. Zemanova tvář zrudla, ale jak rychle se to stalo, tak rychle se mu barva vrátila k normálu. Jeho schopnost ovládat se a umění vycítit v danou chvíli meze možného, z něj mimo jiných předností udělaly toho, kým dnes byl: ředitelem prestižního vědeckého ústavu, jehož kolegové z oboru respektovali i daleko za hranicemi Brna a České republiky.

			„Dobře, běžte tedy, Viktore, pracovat a připravte mně s docentkou Millerovou oficiální návrh, proč vybereme pro první aplikaci Antitumorinu jiného pacienta.“ Také on se teď v křesle uvolnil, protože věděl, že udělal pro danou věc vše, co musel. Zastřelit Polanského nemohl.

			„Ale skutečně neprůstřelný návrh!“ dodal pak ještě po chvíli, čímž sezení rázně ukončil.

		

		
			Pátek, 21. května

			Pravidelné pracovní schůzky naší laboratoře se konávají vždy v pátek v deset hodin dopoledne. Tentokrát se dalo tušit, že se po včerejším Viktorově extempore na tiskové konferenci nemusí jednat o nudnou záležitost. Již od rána jsem slyšel prosakovat zvěsti o dlouhém nočním jednání profesora Zemana s docentkou Millerovou a také s lidmi ze Všeobecné fakultní nemocnice. Kolem deváté se ke mně navíc donesla zaručená zpráva, že lab­-mítink – jak naši pravidelnou páteční schůzku nazýváme – navštíví výjimečně i Zeman osobně.

			Většinou se spolu s ostatními kolegy dostavuji do seminární místnosti na čas, ale dnes jsem zde o dobrých pět minut dříve a rozhodně ne první. Standardně míváme lab­-mítinky rozděleny podle našich dvou oddělení zvaných Leukemická sekce a Sekce nádorů pevných tkání. Protože jsou krevní malignity – které kromě leukémií zahrnují rovněž lymfomy – méně časté a není jich tolik různých typů jako rakoviny vzniklé z ostatních částí těla, má první sekce jedenáct zaměstnanců, zatímco ta druhá pětapadesát. Nehledě na četnost výskytu jde však v obou případech o zhoubné nádorové bujení založené na podobných principech, a tak se i náš výzkum v lecčems protíná. Každopádně dnes jsme zde všichni, tedy zaměstnanci obou sekcí. Navzdory částečně rozšířenému klišé, že vědečtí pracovníci jsou vizuálně neatraktivní jedinci s brýlemi na nose, tvoří většinu osazenstva pohlední lidé, z nichž někteří by se možná uplatnili i u filmu či televize.

			„Michale, jak to vypadá s tou tvojí knihou?“ ptá se mě inženýr Petr Kassai. Je to můj nejvyšší kolega měřící přesně sto devadesát šest centimetrů (jednou jsem se ho na to ptal), který před nedávnem oslavil třiačtyřicáté narozeniny. Jeho poznávacím znamením jsou (téměř vždy) mastné vlasy sčesané dozadu a výrazný hlubší hlas – asi jako má český komisař Moulin. Upřímně: nevím, co si o něm mám myslet. Nic mi neudělal, ale za kamaráda bych ho označil asi jen stěží. I když jsme si věkem blízko, povahově jsme dost rozdílní, a tak když se náhodou potkáme v laboratoři, zpravidla oba mlčíme a soustředíme se na svoje věci. Teď mě však dotazem mile překvapil: že by přece jen nebyl takový suchar?

			„No, zatím přemýšlím, jak příběh přesně postavit, protože v něm nechci mít žádné zbytečné násilí,“ odpovídám s mírným ušklíbnutím, protože o svém nedokončeném díle nerad hovořím. Je to závazek slíbit kolegům román z laboratoře, protože i tak mám svých starostí dost.

			„Tak tímto rozhodnutím jsi právě ztratil čtenáře i nakladatele,“ glosuje Viktor Polanský, který náš rozhovor zaslechl.

			Několik lidí se zasmálo a já si uvědomuji, že by možná nebylo od věci požádat ho o spolupráci – tohoto mistra vtipné zkratky. Třeba bych se s textem konečně pořádně pohnul.

			Během následujících vteřin ruch utichá, protože do místnosti vstoupil ředitel Zeman následovaný docentkou Millerovou. Přestože mi před pár týdny nabídla tykání, začínám si na důvěrnější pracovní vztah k ní teprve zvykat. Umí být milá a příjemná, ale daleko častěji je protivná jak pracovní sobota. Onehdy mě napadlo, jak je zvláštní, že při své zjevné inteligenci nedokáže tuto svoji náladovost lépe zvládat.

			Oba přecházejí rychle k malému pódiu se stolkem, na kterém stojí počítač používaný k prezentacím. Zeman cestou odpovídá na několik pozdravů, Monika všechny ignoruje. Musím uznat, že jí to dnes docela sluší. Není sice úplně můj typ, ale decentně nalíčený obličej společně s vlasy upravenými do drdolu a slušivou, světle béžovou halenkou vytvářejí celkově utěšený dojem. Také ředitel ústavu vypadá elegantně: má na sobě tmavě modrý oblek a pod ním světle růžovou košili bez kravaty. Kupodivu to na něm nevyhlíží nijak zženštile.

			Ruch v místnosti již zcela utichl a on si bere slovo.

			„Takže dobrý den, všechny vás zdravím a nebudu dlouho zdržovat. Možná se ptáte, proč jsem tady?“ nadhazuje nám dotaz do sálu. Jeho taktika vést diskusi primárně skrze otázky je pověstná. Stejně tak jako schopnost řídit rázně ústav, ale přitom nevzbuzovat u podřízených averzi. Musím říct, že Zemana v tomto obdivuji a myslím, že nejsem sám. Navíc jeho vědecký a lékařský rozhled (kromě přírodovědy má vystudovanou i medicínu) je fascinující a i ve svých padesáti letech si udržuje svěží, nekonvenční myšlení. Neformálně mu v laboratoři lidé říkají Megahlava, což myslím o situaci něco vypovídá.

			„Tak můžu vás ujistit, že to není kvůli ničemu mimořádnému. Možná, že tu dnes v zákulisí poletovaly zaručené informace o tom, co se děje u nás na vedení po včerejších událostech,“ slyším ho říkat a vidím, jak pohledem zabloudil k Viktorovi. Ten se tváří klidně, ale do zpěvu mu jistě není. Umím si představit, jak strašně těžké pro něj to rozhodování muselo být. Nakonec si však raději zkomplikoval kariéru, než aby zradil svoji tragicky zahynuvší rodinu.

			„Takže není tomu tak,“ slyším pokračovat Zemana.

			„My budeme tady s panem doktorem Polanským o situaci s Antitumorinem ještě jednat a určitě najdeme nějaké schůdné řešení pro všechny,“ uklidňuje auditorium. „Ale vám chci říct nyní jen jedno: naše práce pokračuje dál a já se budu postupně všem klíčovým lidem věnovat. Náš ústav prosperuje a já chci, aby tomu tak bylo i nadále. Jinak musím vám všem ještě jednou poděkovat: to, že byla naše laboratoř přijata do prestižního klubu BBC – Brno Baets out Cancer – je úžasný úspěch! Můžeme teď využívat infrastrukturu ostatních významných brněnských pracovišť a to nás jistě posune zase o krok dál,“ zakončil svůj krátký proslov a rukou pokynul Monice. Teď je scéna její.

			Je fakt, že moje vedoucí pro mě není o moc víc čitelná než Petr Kassai. Je o pár let mladší než já, táhne jí teprve na čtyřicet (mám pocit, že kulatiny oslaví letos), ale její kariéra vyletěla v poslední době strmě vzhůru. Je provizorně vedoucí celé laboratoře, která k dnešnímu dni čítá přes sedmdesát zaměstnanců a to je, panečku, nějaká funkce. Bohužel pro ni se nedá přehlédnout, jak moc na ní lpí. Takže si lidé začínají šeptat, že schválně blokuje plánované výběrové řízení na stálého šéfa Sekce nádorů pevných tkání. Tuto funkci jí Zeman svěřil jen dočasně.

			„Tak dobrý den. Já vám chci říct několik slov k současné filozofii naší laboratoře,“ zahajuje svůj proslov a přechází do středu pódia. Slyším, že za mnou sedící Viktor Polanský něco šeptá Magdě Navrátilové, se kterou se v poslední době hodně sblížil. Protože vím, jak Monika žárlivě hlídá svoje lidi, napadlo mě nedávno, jak toto asi dopadne. Protože mladá, krásná a inteligentní Magda s čerstvým doktorským diplomem v kapse nemusí být pro Viktora těžkou kořistí. A potenciální přestup mezi pracovními skupinami – vzhledem k pozorovaným souvislostem – raději nedomýšlím.

			„Nejprve vám chci říct, že jsme zase o něco větší,“ vytrhává mě z rozjímání moje vedoucí. „K prvnímu dubnu měla naše laboratoř šedesát šest kmenových výzkumných zaměstnanců, tedy myslím vysokoškoláků. Co se týče úspěchů, za poslední půlrok nám přijali tři práce do impaktovaných časopisů: dvě byly z mojí pracovní skupiny a jedna ze skupiny doktora Polanského. Nicméně vám chci hlavně říct, že budeme muset být všichni daleko agresivnější, než jsme byli dosud. Proč to říkám?“ táže se s pohledem upřeným do sálu. „Protože i ostatní jsou takoví!“ vysvětluje nám. „Já už teď například vím, že nás čeká v nejbližší době obrovský boj o vzorky. Mám zprávy, že na stejných tématech jako my chtějí pracovat i jiné laboratoře a ve Všeobecné rozhazují sítě, aby se dostali k nádorovým buňkám pacientů. Ale my musíme být žraloci,“ slyším ji zrychlovat dikci, „rychlí, drsní a nesmlouvaví. Žraloci přežili miliony let evoluce, a to jen proto, že jsou to dokonalí predátoři. A budou tady na planetě ještě dlouho po nás,“ pointuje svůj poněkud patetický proslov.

			„Až si dá Amerika do rypáku s Ká­-El­-Dé­-Er, tak se žraloci nebudou stačit divit,“ slyším za zády opět Viktora. Poznámku doprovází potutelný smích okolo sedících.

			„Já dnes nemám čas rozebírat jednotlivé věci, ale chci se alespoň zeptat, jak vypadá analýza té rodiny z Třebíče? Našli jste něco?“ obrací se Monika do první řady nalevo.

			Vidím, že oba oslovení – moje postgraduální studentka Veronika Čejková i její o rok starší kolega Ondřej Machura – jsou zjevně v rozpacích.

			„Ne, nic,“ zmůže se na stručnou odpověď Veronika.

			„A už jste sekvenovali celou tépé padesáttrojku?“

			Zbystřuji pozornost. Zajímá mě totiž vše, co nějak souvisí s nejslavnějším genem v lidských buňkách nazývaným TP53. Tento gen kóduje protein p53, který funguje doslova a do písmene jako strážce genomu, tedy naší DNA. Pokud dojde ke zhoubné mutaci v genu TP53 a tím následně v proteinu p53, bývá to s onkologickými pacienty povětšinou zlé – jejich nádory rychle rostou a šíří se po těle metastázami. A co je nejhorší: na terapii reagují jen slabě nebo nereagují vůbec.

			„Ano, sekvenovali jsme dokonce všechny exony, tedy dva až jedenáct,“ potvrzuje Veronika. „Nic tam nemá,“ trvá si na svém.

			Protože vím, že naprostá většina sekvenčních záměn v tomto genu se vyskytuje v jeho střední části, mezi exony čtyři až devět, situace mě teď už opravdu zajímá. Jestli ti dva nenašli mutaci dokonce ani v kódujících oblastech dva, tři, deset a jedenáct – kde se vyskytují spíše sporadicky – tak tam asi vážně žádná není. Znal jsem ten případ docela dobře, protože jsem o postižené rodině s Veronikou několikrát mluvil. Byl jsem zvědavý, jak se k věci postaví Monika.

			V duchu jsem hádal, že se bude chtít trochu předvést před Zemanem a začne rozvíjet nějakou svoji teorii.

			„Tak to jste asi hledali špatně,“ potvrzuje moji úvahu hned vzápětí. „U syndromu Li­-Fraumeni musí být nějaká mutace v TP53. Tak to prohledejte znova a dejte mně pak vědět,“ žádá rázně.

			Vidím, jak se Veronika s Ondřejem na sebe dívají. Jí se evidentně už do sporu nechce, a tak si bere slovo mužská polovička.

			„To asi nebude mít žádný význam, paní docentko. My jsme ten gen prohledali opravdu důkladně. Sekvenovali jsme ho zleva i zprava, tedy myslím z forward i reverse primerů,“ použil molekulárně­-biologickou hantýrku Machura.

			„No, tak to ještě může po vás někdo přesekvenovat,“ sjíždí ho Monika rázně. Je na ní vidět, jak ji neúspěch rozladil. I když ani jeden ze studentů nepatří do její pracovní skupiny – Machura přináleží k Viktoru Polanskému a Veronika ke mně – má toto diagnostické vyšetření na finální zodpovědnosti ona, jakožto aktuální vedoucí celé laboratoře. Mutační analýzy genu TP53 proplácí našemu ústavu zdravotní pojišťovny, protože informace o jeho stavu jsou kritické pro prognózu onkologických pacientů. A my pak buňky s mutacemi hned využíváme na výzkum, takže je to taková vítaná symbióza užitečného a finančně racionálního přístupu.

			Veronika s Ondřejem teď mlčí. Původně jsem do debaty vstupovat nechtěl, ale nyní nevidím jinou možnost. Je zřejmé, že ti dva raději odkývají další nesmyslné analýzy, než by se s naší vedoucí přeli. Dříve než se však rozhoupu k akci, předběhne mě Viktor Polanský.

			„Poslyš, Moniko, bylo by dobré si uvědomit dvě věci,“ pronáší zvolna. „Zaprvé, ne všechny postižené rodiny, které spadají pod definici klasického Li­-Fraumeniho syndromu, mají mutaci v TP53. Snad jen nějakých osmdesát procent. Zbývající rodiny mají zárodečnou mutaci, která je předurčuje k výskytu rakoviny v časném věku, v nějakém jiném genu. A zadruhé, ten fenotyp neodpovídá klasickému syndromu Li­-Fraumeni. Ten klučík má, pokud vím, karcinom jater – což je u dítěte velmi neobvyklý typ nádoru – a jeho maminka pak maligní melanom.“

			Žasnu, jak je můj kolega v obraze. Veronika ten případ evidentně nekonzultovala jen se mnou.

			Monika se na něj chvíli dívá a zdá se, že mu úplně nerozumí. „Ale ještě je tam bratr jeho otce a ten je po operaci nádoru mozku,“ pronáší po chvíli. Z intonace jejího hlasu je cítit špatně skrývaná nervozita.

			„Dobře, ale to nic nemění na tom, že u postiženého dítěte ani v první linii příbuzných se nevyskytuje žádný nádor z mesenchymální tkáně, tedy sarkom,“ upřesňuje Viktor, teď již o poznání naléhavějším hlasem. „Tedy to není úplně klasický syndrom Li­-Fraumeni, protože ten je jednoznačně definován přítomností takovéhoto typu rakoviny v rodině. Nejspíše se tedy jedná o syndrom podobný Li­-Fraumeni a v tom případě klesá frekvence mutací v TP53 ještě hluboko dolů. Takže ten klučík opravdu žádnou záměnu v DNA mít nemusí.“

			Přemýšlím, jestli Viktor pociťuje škodolibou radost nad tím, že si Monika zase v něčem naběhla. Ti dva se opravdu nemusí. A docela by mě zajímalo, co se mezi nimi v minulosti odehrálo. Protože jejich vzájemná averze není úplně normální.

			„Dobře, teď se tady nebudeme hádat,“ zakončuje naše společná vedoucí neutrálně diskusi. „Stavte se pak za mnou a domluvíme se, co s tím,“ obrací se zpět ke studentům, teď již podstatně vlídněji.

			Lidé se pomalu rozcházejí a já myslím na to, jak rychle se po včerejší tiskové konferenci věci vrací k normálu. Od této chvíle už opět začíná běžný chod laboratoře.

			Ó, kdybych jen tušil, jak zoufale se mýlím! Kdybych tehdy věděl, že za několik dní už nebude nic jako dřív…

			

			Viktor Polanský se otočil na židli směrem ke své postgraduální studentce Ivaně Střelcové.

			„No opravdu mě to mrzí, Ivčo, ale měla jsi dost času na to myslet. Víš, že jsem ti to několikrát jasně naznačoval!“ pronesl k ní klidně, ale důrazně.

			Ivana Střelcová, devětadvacetiletá rusovláska s pěknou postavou, avšak poněkud nevýrazným kulatým obličejem, na svého školitele jen nevěřícně zírala a vypadalo to, že se každou chvíli zhroutí. Právě se dozvěděla, že jí po ukončení postgraduálního studia nebude nabídnuta trvalá pracovní pozice. Přitom závěrečnou obhajobu doktorské práce měla v plánu již za dva měsíce. Ta informace pro ni byla tak nečekaná, že jen těžko zvládala emoce. S pracovní pozicí v ústavu KASSIOPEA najisto počítala a teď vůbec netušila, co bude dál.

			Kde bude hledat podobně zajímavou a vzrušující práci?

			Ještě více ji šokoval důvod, proč Viktor Polanský k tomuto rozhodnutí dospěl. Jak jí právě vysvětlil, nechce již dále snášet její věčně podrážděnou náladu, která navozuje dusnou a nepřátelskou atmosféru na pracovišti.

			V koutku duše musela Ivana Střelcová uznat, že se leckdy skutečně nechová optimálně a že jí bylo několikrát naznačeno, zda by na své okolí nemohla být vlídnější. Nikdy by ji však nenapadlo, že věci zajdou tak daleko.

			No to snad ne!, říkala si v duchu už asi popáté. Další slova ji však jen utvrdila v její beznaději.

			„A je to fakt škoda, protože jak říkám, intelektuálně i pracovně bys na to měla!“ vyzdvihl školitel její přednosti, což ji však ve skutečnosti – vzhledem k okolnostem – ještě více hnětlo.

			„Ale dívat se na tvůj věčně zamračený obličej fakt nechci. Deprimuje mě to. A navíc, pochop jednu věc: tady nejde primárně o moje pocity. Ale ty vytváříš negativní obraz naší pracovní skupiny: pořád tu chodíš nabroušená a otravuješ každému, kdo se ti namane, život!“

			K naléhavosti hlasu přidal Viktor Polanský zničehonic i bouchnutí do stolu, což bylo pro jeho chování netypické.

			„A přitom já se tolik snažím, abyste u mě byli spokojení! Věnuju se vám. Pořád se s vámi snažím experimenty rozebírat. A ještě vám občas pomáhám v laborce, když mám čas.“ Najednou se odmlčel, jakoby se na něco rozvzpomínal. „Byla tady za mnou Adriana,“ řekl pak do ticha příkře. Ivana Střelcová po této větě zrudla, ale neříkala nic.

			Jako by věděla, co bude ohledně mladičké laborantky, která se na pracovišti zaučovala, následovat.

			„Tááákhle jí tekly slzy,“ naznačil Polanský pohyb oběma rukama okolo svých tváří, aby dal najevo, jak intenzivní to byl pláč. „Když mi vykládala, jak ji v laborce terorizuješ!“

			Teď se ovšem obrátila podrážděně studentka na svého školitele. „Aha. A řekla ti taky, proč jsem na ni posledně tak vyjela? Asi ne, že? Říkala ti, že jsem ji třikrát upozorňovala, jak správně pracovat v digestoři, a ona to počtvrté dělala zase blbě?“

			Viktor Polanský dal máchnutím ruky najevo, že už toho má dost. „Ivčo, nechci to už dále rozebírat! Není to jediný incident, a ty to víš.“

			Ivana Střelcová se rychle rozhodla pro poslední zoufalý pokus. „Já se teda strašně omlouvám za svůj obličej a za špatnou náladu,“ začala kajícně, „ale ty přece víš, že to teď nemám zrovna lehké. Mám nemocnou mamku… s Alzheimerem… navíc táta se odstěhoval k cizí ženské… já jsem často tak unavená…“

			Oči jí zvlhly. Její školitel si toho všiml a žádnou radost mu to nedělalo.

			„Vím,“ potvrdil rezignovaně. „Ale nějaké zásadní problémy má přece každý člověk.“

			Oba chvíli mlčeli.

			„Pomůžu ti najít nějaké jiné místo u někoho z mých přátel,“ přislíbil jí po chvíli. „Víš, že mám kontakty leckde. Když mi přislíbíš, že se budeš chovat o trochu víc pozitivně, podám jim na tebe velmi dobré reference.“

			„Díky,“ hlesla Ivana Střelcová tiše.

			Ve skutečnosti Viktoru Polanskému za nic neděkovala. Byla na nejvyšší míru rozrušená a vnitřně rozhodnutá zůstat v ústavu KASSIOPEA za každou cenu. Jak to však zařídit, v tuto chvíli nevěděla.

		

Líbila se Vám ukázka elektronické knihy?

Zakupte si celou e-knihu na Kosmas.cz

OEBPS/Images/cover.jpg
plivodni

¢eskd
MARTIN
TRBUSEK

